
mans. I don’t want to give too much away, as
this scenario will also be in an up coming
newsletter.

Well, we’ve been threatening to do it for
quite some time. The time has finally come to
play the grand daddy of all scenarios in a one-
day format. Dust off your dice cup, re-read
your rules, do whatever it takes, but don’t miss
the next one day tournament at Biola! On
August 18 the SoCal ASL Club will be playing
BINGO…Hill 621 bingo, that is. Kind of like
the bingo from WCM, but each square could
happen in a single game of hill 621. Over the
next couple of weeks go ahead and list/submit
a couple of your preferred bingo squares to
the club mailing list, and let’s have some fun
with this. My submittal: German 9-2 or 10-3
dies from sniper attack!

I wanted to put in a plug for ABTF. Over
the last six months Fred Timm, Steve Thorne,
and Jim Aikens (German), Eric Morton, and
myself (British) have been waging war in Arn-
hem. I’ve heard many guys sing high praise
for Red Barricades and I have to agree that
the game is very fun providing many tactical
challenges. Times have changed though and
you can be one of the relics ranting about
Guards Counterattack or you can try some-
thing new. We’ve been doing just that and we
have all been having a great time in the proc-
ess. Each side having truly kick butt troops
means each side feels comfortable with their
OB. I have to admit I’ve found myself wonder-
ing if a 20 +4 is worth taking on several occa-

(Continued on page 7)

Hit The Beach! The Southern California ASL Club Newsletter

July 2001 Volume 6, Number 3

Hello all, I don’t really have any club news or
deep presidential insight this issue so I
thought I’d talk about the past events, the up-
coming tournament and the campaign game
I’m a part of.

 We’re in the afterglow of the DYO one-day.
On the 23rd of June 12, ASL grognards de-
scended upon Matt C’s house. The format
was one that as far as I know was a first for
the club…DYO. For one of the mini tourna-
ments at last year’s WCM, Jim had concocted
a couple of partial DYO scenarios to play.
The first scenario takes place in Central
Stalingrad. We used a copy of Don Petros’s
soon to be released map. Yet another reason
those who didn’t show, missed out. The con-
cept came from our play testing of the Central
Stalingrad CG. During the play test, a very
bloody sub-battle developed over the central
rail station. In this Battle two companies (20
sqds) of well-led conscripts (read: commissar
led) had to hold off a platoon of Pioneers and
a platoon of storm troops with all the toys. The
battle raged and climaxed with a human wave
through the station to throw the attackers out.
Jim’s recreation of this action is well done, and
many of the games developed in the same
way. Some guys overestimated the effective-
ness of the scratch German force while others
underestimated. For those who underesti-
mated it was over quick. Those that made the

Germans pay for each hex, delayed them, but
risked not having enough for the end. So there
was some balance that had to be achieved for
both sides. Look for a tweaked version in an
upcoming newsletter.

The second battle was a German overrun of
an American held crossroads in Belgium...you
guess the Battle. This one was larger with more
toys on both sides and there were many wrecks
by the time this one was over. This scenario
and the format in general were great. You had
no idea what your opponent had, did he have AT
capability or not? Could pre-reg OBA start falling
at any moment? Were you facing 747s or 546s?
Could armor suddenly appear on your flank? All
these unknowns made for some cautious Ger-

The President’s Corner
By Brandon Liesemeyer

Brandon “got DC… need British” Liesemeyer

Howdie ASL fans! I’m back with another jam-packed issue of Hit The
Beach! We’ve got so much stuff this time around, I had to expand the
issue! As of this writing, 18 Club members have submitted things to
the newsletter this year! Wow! Thanks! I can only ask that you guys
keep it up. A few more Clubbers each issue and we’ll get a clean
sweep of everyone and some pretty sweet-ass newsletters!

Before I get to this issue of HTB! I wanted to send out a personal
congratulations to the Simonsens on the arrival of their bundle of joy,
Peter Lewis, and to Rob Stai for landing that awesome new job!
Great news! Chuck Hammond...we’ll miss you in far-off Germany...so
we expect some serious VASL time and the occasional shipment of
beer!

Well, back to HTB! This issue we have a pile of great articles.

Scenarios: This issue we have two scenarios. HTB! 10: “Rotes
Rathaus” and HTB! 11: Breakout from Borisov, both brought to us by
Bruce Kirkaldy. Bruce has been working overtime designing scenar-
ios and I think you’ll agree with me that the variable forces of Rotes
make it a fun play. Borisov, meanwhile, is Bruce’s excellent remake
on the old SL classic...so enjoy! And don’t forget to take a look
through Bruce’s Design Notes for some added insights.

Roll Call: I had to Deliberately Immobilize Ron Mosher before he’d
consent to an interview, though the results were well worth it! Ron’s a
great opponent so I hope you guys all get the chance to match card-
board with him sometime...just make sure you demand an all-armor
scenario!

AARs: This issue I bring you a book review of The Duel for France,
1944 while Jim Aikens (and Brandon!) fills us in on what happened
at the DYO One-Day.

The Grognard Speaks!: Check out Matt Romey’s “The Joys of
VASL PBEM” and get geared up for some ASL with all those Club-
bers moving on to greener pastures. Also, I came up with an old trick
I’ve been using a lot lately for our "Did You Know?"

Moments in History: This feature returns this issue with Scott
Thompson’s great article, “Unknown Weapons of the U.S.M.C.”
Maybe it’s just me but I get a kick learning about the history of weap-
ons and vehicles! Thanks, Scott!

D.Y.O.: This issue, we will be featuring Robert Hammond’s final
“Spice” installment, "Spicing Up the Game, Part III.” We’d really like
to know if anyone has given these rule variants a whirl...drop me a
mail!

Rounding out the issue are a pair of ASL Challenge! (thank you Rob
Stai!), a great quote by Major Willie Jones, the latest Cup Ladder
standings and a brutal OUCH! from Paul Simonsen.

Remember to fill out a Feedback Form for me and let me know what
you really thought about this issue. Enjoy!

Editor@socalasl.com

PAGE 2 HIT THE BEACH! VOLUME 6, NUMBER 3

What’s Inside? By Matthew Cicero

ASL Challenge! An Ordnance Quiz...
This time we are working over those brain cells that know Chapter C...

Answers on Page 7.

1. Can an ATTACKER declare a Gun Duel against a concealed enemy?
2. Can a Gun using IFE lay a Fire Lane? Can it make a Snap Shot?
3. Name two types of Ordnance that can fire at a target 3 hexes away and 4 levels

higher than the firer.
4. Is a motorcycle fired upon using the Vehicle or Infantry Target Type?
5. Which of the following can score a CH? 1) MMG, 2) 12.7mm MG, 3) Aircraft MG
6. What is the usual maximum caliber Gun that is eligible for a Multiple Hit?
7. What is the Case E: Firing Within Hex To Hit DRM for a tank in a woods hex?
8. Will a Gun making a Deliberate Immobilization shot gain Acquisition on its target?
9. A Gun fires SMOKE. Does the Acquisition To Hit DRM apply? Does it maintain

Acquisition?
10. Can a concealed target be acquired by a unit firing with the Infantry Target Type? Matt “got CC?” Cicero

On June 23rd our Club launched its first D.Y.O. one-day tournament. We had
12 Club members in attendance at Matt Cicero’s house. The first scenario
was “The Rail Station,” which uses a special HASL mini-board of Central
Stalingrad. Sides were chosen at random, and players were able to purchase
their OBs from a list of available forces, similar in some ways to a campaign
game. The results were surprisingly balanced overall. The three quickest
results were German wins, but the three remaining games, which proved to
be closer matches, ended up as Russian wins. In the end, the consensus
was that some of the point values for individual units needed to be changed
slightly, but otherwise the scenario was fun and definitely replayable. The
second scenario was titled “The Marnach Strongpoint” featuring one board
recreating the village of Marnach, one of the many American strongpoints
along Skyline Drive in the opening hours of the Battle of the Bulge. Again,
sides were determined randomly, and each player purchased their OB from a
list of available forces. The consensus seemed to be that this was well worth
the effort, although victory conditions needed to be adjusted in favor of the
Americans. In the end, the victory conditions did not matter, as we had al-
ready agreed to have two winners, the best scoring player from each nation-
ality. That proved to be Brandon for the German players and Rich Mosher for
the Americans. Both will receive a WCM tee shirt. On top of this great day of
ASL, Matt hosted a terrific barbecue, with hamburgers, jumbo hot dogs,
chips, soda and beer. This proved to be as big a hit as a social event as our
Club has hosted.

I have to put in my 3 cents here and say that I think my favorite scenarios are
ones where you can “purchase” part or all of your OB. I really enjoy buying
from the available list of goods...but I always seemed to need just one more
point! -ed.

D. Y. O. Summer Tourney
After Action Report

By Jim Aikens

R
ic

h

Jim “got CG?” Aikens

B
ra

nd
on

HTB!: How and when did you get started
with ASL?
RM: ASL Background or What I Did for My
Summer Vacation in 1958. Summer 1958, I
discovered the AH games Dispatcher and Tac-
tics II ($3.00 apiece). Played and bought many
more over the next years, until that great hia-
tus known as College with the three G's. Then
returned to the fold in 1974 when Red Star/
White Star (SPI) was given to me, as I lay in a
hospital bed (don't ask). Re-discovered the
whole genre and proceeded to buy everything
in sight until Squad Leader came out.
 Yep, got the Purple Box and everything that
followed. My gaming was SL and more SL,
until GI and the damned thing had gotten over-
loaded with rules and more rules. So another
hiatus, as I gave up on SL Gaming. Then, after
moving to SoCal, noticed adverts for one of the
Strategicon Tourneys with SL at SL level, as a
default, and went to my first SoCal tourney. It
was 1986 and On All Fronts was running the
Tourney. I got to tell all the GI level guys--

"Sorry no optionals" and enjoyed every minute
of it.
 Meanwhile in a smaller group off to the side,
some guys were playing in an "ASL" tournament
and I dropped by to watch and see what this
"new" thing was. When I found out there weren't
going to be changes after changes and you
could always say "no optionals" I bought in to
ASL. I've been playing ASL ever since.

HTB!: How did you learn the game?
RM: As to the "learning" of the Game, most was
by getting my head beat on by such good gam-
ers as Cloyde and Dan Plachta at the various
conventions, as well as reading and re-reading
the rules. Don't you kids try this at home though,
it only worked because I had a long history with
SL (wore out two game sets, and had pur-
chased and used a third over the years before
ASL).

HTB!: How do you prefer to play?
RM: I will always love FTF at Tourneys. That
way I get to play a plethora of different Gamers,
all with different styles. Add this to the moans
and cheers, as the dice slap us each silly and
then give us back a chance in the Game. FTF is
the best.

HTB!: What is your favorite nationality?
RM: As to favorite Nationality, it's a toss-up be-

PAGE 3 HIT THE BEACH! VOLUME 6, NUMBER 3

tween the Italians and any other feeble power.
You have to understand that you are given a
lot of these smaller sized/powered units, so my
proclivities with the dice are given a better
chance to balance the odds (didn't think I'd
give up a chance to whine about my dice did
you?).

HTB!: What's your favorite kind of game?
RM: Now give me some cardboard wimps (a
lot of 'em) and a straight mano-a-mano battle
of Infantry in heavy terrain and I'm happy.
Don't like the armor versus armor battles be-
cause they are too dice dependant and most of
the Infantry-Armor combined arms stuff relies
too much on armor...and if your armor is
toasted early, the game is over. But with
straight Infantry versus Infantry, movement
and "perceived" threats can have you several
turns deep before a shot is fired. That's SL and
ASL at its best.

HTB!: Do you have a favorite scenario list?
RM: Now the editor asked if I had a list of
"Favorite" scenarios, and the answer is…not
really. I only have a "type" of scenario I like, as
mentioned before. With so many scenarios
around I can't say any are my "favorites," since
I try to always play a new scenario. This may
be a result of the early tourney play here in

(Continued on page 13)

 Roll Call Roll Call Roll Call Roll Call !!!!
Ron “got Infantry?” Mosher

D-Day has always been one of the more well known events of World War
II. But when you ask the question, “What happened next?” the reply usu-
ally varies from the obvious “hedgerow fighting” to the vague “Paris was
liberated.” Blumenson’s book, based in large part on his Breakout and
Pursuit, a volume in the official series The U.S. Army In World War II,
provides a much better answer.

Blumenson’s book covers the events of July, August
and September of 1944. It skips over the events on
and immediately after D-Day and it also stops short
of an in-depth discussion of the German “miracle in
the west.” The narrative, combined with several
maps, provides a division level view of the hedgerow
fight, the breakout, the pursuit and the exploitation
by the Allied forces in France. The story sweeps the
reader along at a pace matching the historical
events. As units grind through the hedgerows, the
words convey a heavy and ponderous atmosphere.
As the Allied forces leap across the French country-
side, the impression is one of joyful exuberance for
the Allies and exhausted frustration for the Germans.

The events of the summer of 1944 are described in a
logical, chronological progression. We jump from
one formation to another and advance each along
the timeline equally. The effect created is much like
the movement of units on a boardgame map with
each ‘turn’ of the game representing several weeks
of time. The major difference is the way Blumenson
personifies the combatants through anecdotes about
the battles and troop movements. Blumenson’s treat-
ment of the commanders on both sides is particularly
effective in describing and humanizing the events of
his book. We meet the men that led, from division
commanders on up to Eisenhower and Hitler and we see how their deci-
sions influence the situation in 1944.

The book describes the planning of the American breakout from the
hedgerow country. It discusses the debate over Montgomery’s true inten-
tions near Caen. The successes leading up to the breakthrough on the
Cotentin are then detailed. The German defenses are also covered in-
cluding the grinding loss of irreplaceable forces and the lack of mobility
due to the Allied air superiority. The story details the commitment of Pat-
ton’s forces to the continent and the buildup of men and materiel. The
breakthrough quickly leads to the Breakout and the gathering of momen-
tum by the Allied forces in France. Blumenson covers the failed and
wasteful German counterattack and the subsequent Allied rush into Brit-
tany. We next read about the isolation of pockets of resistance in Brit-

tany’s ports and the simultaneous push east by the
remaining Allied forces as the Breakout becomes the
Pursuit and then the Exploitation. The rush east
across France develops the Falaise Pocket and the
book covers well the inexplicable failure by the Allies
to enclose the German divisions in Normandy in the
Pocket. It also describes the harassment of the re-
treating Germans by Allied armored columns and
aircraft. The invaluable support rendered by the FFI
throughout the campaign is described along with the
Allied conflict over the liberation of Paris and the
conduct of French forces. The Exploitation winds
down as the book covers the stretching of the Allied
logistical support to its limits and the strategic deci-
sions that permit the final few advances, despite
dwindling supplies, troop exhaustion and growing
maintenance concerns, in September.

This book is an enjoyable read, especially given the
relatively equal treatment of Allied and German view-
points. It is sometimes confusing due to the large
number of units involved and the unfortunate military
convention of identifying units by number rather than
a unique name…after a while, you can get lost
amidst the many numbers! One other peeve is that
the maps could have been better located to permit
easier reference relative to the text. Overall, though,

as a broad account of the major activities in the summer of 1944, it is a
very good book.

 After Action Report: Book Review
 By Matthew Cicero

ISBN 0-306-80938-9

PAGE 4 HIT THE BEACH! VOLUME 6, NUMBER 3

Over the past five years I have played more than a dozen ASL scenarios
by email over the Internet. To some, ASL may seem unsuitable for play-
by-email (PBEM), because players must interact constantly throughout
its multiple phases. However, the invention of VASL by Rodney Kinney
has drastically altered that reality. Playing ASL by email using VASL is
easy, fun, and, dare I say, sometimes an improvement over face-to-face
play (FTF).

Of course nothing can replace the camaraderie of getting together with a
buddy for a face-to-face game. But playing by email has some tangible
advantages. Foremost is the ability to fit a scenario into a busy schedule.
Can’t ever seem to get a game in due to lack of time? You and your
regular FTF opponent can’t seem to coordinate your schedules? Well,
PBEM allows you to spend about 10 minutes a day playing ASL at your
leisure; e.g. during lunch at work, or before going to bed at night. With as
much daily effort as most of us put into reading the ASLML, or reading
Annuals, or clipping counters, over the course of a few weeks or months
you eventually will have played a scenario that you would never have
played otherwise!

The other big advantage to PBEM is that, because your opponent is not
sitting there waiting for you to decide on your move, you have plenty of
time to contemplate strategies, try different tactics, look up rules, etc. In
other words, you can learn a lot from a PBEM game that you normally
might skirt over in a FTF game. PBEM games can often be more fruitful
than FTF games in this regard.

These advantages are in addition to the typical advantages of VASL:
terrain modifications, HIP units that you can see but your opponent can’t,
labeling counters, no clean up, and child- and cat-proof maps.

The biggest disadvantage to PBEM is that it disrupts the flow of the game
somewhat. To some players, this change of pace is a disconcerting
change to the ASL dynamic. All I can say is that, if most of your quality
ASL time is spent reading past Annuals in the latrine, then beggars can’t
be choosers. It really isn’t that bad, and is a small price to pay for the
benefits received. However, this change of pace does mean that large
scenarios with lots of movement tend to become unwieldy. “Clash Along
the Psel” is not an optimum VASL PBEM scenario.

General PBEM Procedure
The foundation of playing VASL PBEM is the Honor System. In the name
of expediency you must let your opponent resolve the effects of his at-
tacks on your units. Some find this strange at first, but once you are in-
volved you will realize how benign the concept really is. It’s surprisingly
easy to trust your fellow ASL comrade to do what’s right and not cheat
you out of DRs.

Given that we will roll for each other’s units, a Player Turn can be broken
down into as few as 3, usually 4 to 5, mailings. Each email has attached
to it a log file. A log file is a record of all moves and comments made from
the time he clicks VASL’s “Write Logfile” button to the time he clicks the
“End Logfile” button. When your opponent opens up this log file, he will
be able to move through it line by line by hitting the “Step” button. In this
way, it simulates the real-time, sequential nature of ASL during any given
Phase.

An important concept to grasp is that you can step through an existing
log file while writing a log file of your own. The log file records not only
the comments/actions of the player writing the log file, but also the oppo-
nent’s comments/actions that appear when the “Step” button is pressed.
This probably sounds more confusing than it is. A short examination of
the example coinciding with this article should go a long way in making
the log file format clear to the reader. Note how some of the German’s
actions are repeated in the Russian’s log file.

So how are Player Turns broken down into log files? It can vary, but it
usually follows the outline shown below. Note that each file name below
would normally include an indication of the current game turn (e.g. “A1”
for the American’s first turn).

1. “RPh-MPh1.log” The ATTACKER’s Rally Phase through (partial)
MPh.

• The ATTACKER rolls for WC, and conducts his RPh activities. The
DEFENDER would have done his RPh at the end of his turn, nor-
mally (unless it is the first Player Turn of the Game, in which case he
usually doesn’t have any activities; if he does, he would usually do it
before the game).

• The ATTACKER conducts all Prep Fire activities, rolling for effects on
the DEFENDER’s units when applicable.

• The ATTACKER moves his units. He moves them one at a time, an-
nouncing MF/MP expenditures after every action. In most cases, the
MPh needs to be broken down into a number of log files, as the AT-
TACKER needs to see the results of previous moves before he can
decide his next moves. This is the trickiest and most time-consuming
part of PBEM games – how many units should the ATTACKER move
before saying “I’ll pause here, I want to see what happens before
moving more units.” He needs to use his judgment, as he doesn’t
want to make a mistake, but he also does not want to bog the game
down by moving one unit per log file.

2. “DFF1.log” The DEFENDER’s Defensive First Fire.

• The DEFENDER conducts his First Fire on units that moved in the
ATTACKER’s first MPh log file. The trickiness of the MPh/DFF contin-
ues, as the DEFENDER may get effects on his opponent that will
change the ATTACKER’s future moves. How does the DEFENDER
know when to say “I’m going to stop reading now, and send this back
to you?” Fortunately, PBEMers have created an elegant system for
dealing with this question. Before moving his units, the ATTACKER
will give instructions to his opponent as to when to stop reading the
log file. For instance, if it is a crucial part of the game, and every
move counts he may say something like “Stop reading if you reveal
any units or fire at anybody.” But if he is just scouting with half-
squads, he may say, “Don’t stop reading, no matter what happens to
any of my units.” Usually it is somewhere in between: “Stop reading if
you break or pin anybody, or if I move into a location containing re-
sidual firepower.” The DEFENDER then reads the MPh log file step-
by-step until the end, or until the conditions set by the ATTACKER
are met. As long as the instructions are clear to your opponent, then
the game runs very smoothly. Any fire is recorded in the DE-
FENDER’s log file and sent back to the ATTACKER.

3. “MPH2.log” The ATTACKER continues his moves (there can be from
one to three or more MPh log files, depending on the situation). If the
ATTACKER finishes his MPh, he should state so clearly in the log
file.

4. “DFF2-DFPh.log” The DEFENDER continues his Defensive First
Fire. There can be any number of DFF log files, but the last one will
include the Defensive Final Fire Phase in its entirety.

5. “AFPh-CCPh” The ATTACKER’s Advancing Fire Phase through
CCPh.

• The ATTACKER conducts his Advancing Fire Phase.

• The ATTACKER conducts his Routs.

• The ATTACKER conducts the DEFENDER’s Routs. If the options are
too great for the DEFENDER then often the log is kicked back to him
to do his routs. The DEFENDER may wish to explicitly instruct the
ATTACKER to do so, especially if the DEFENDER intends to volun-
tarily break and rout a unit. But if the DEFENDER has no broken
units, or if his options are few, or if his routs are inconsequential, then
the ATTACKER can proceed with his turn and let the DEFENDER
conduct or modify routs later.

• The ATTACKER conducts his Advances.

• The ATTACKER conducts his Close Combat attacks. This can get
sticky, as CC is a simultaneous event, and both sides have to declare

(Continued on page 5)

The Grognard Speaks!: The Grognard Speaks!: The Grognard Speaks!: The Grognard Speaks!: The Joys of VASL PBEM By Matt Romey

PAGE 5 HIT THE BEACH! VOLUME 6, NUMBER 3

(“The Joys of VASL PBEM” Continued from page 4)

their attacks. Fortunately it is made simpler by the fact that the DE-
FENDER has a log file coming up (his RPh). Thus, the ATTACKER
can often roll for Ambush, announce his Attacks, and roll for re-
sults. Then the DEFENDER can, at the start of this next log file,
step through the log and announce his attacks after the AT-
TACKER announces his, but before seeing the results. Sometimes
there are surprises, such as when the DEFENDER wants to retain
Concealment, or if there was a HIP unit. But usually it’s very
smooth, and often the ATTACKER can execute the entire CCPh
himself.

• Concealment Gain. At the end of the CCPh, the ATTACKER may
conceal eligible units. However, it is not uncommon for the results
of the CCPh to change who is or isn’t eligible. A good solution is for
the ATTACKER to conceal his units, with the expectation that the
DEFENDER may deny (or even grant additional) concealment de-
pending on his CCPh actions (if any).

• The ATTACKER conducts his RPh activities. This is not official
ASOP order, but does it really matter? It’s speeds up play.

6. Repeat until Game End.

Bear in mind that the above is merely an outline. If both players are
flexible and use common sense along the way, then the log files will
simply create themselves.

Pre-game log files consist of 1) Defender setup; 2) Attacker setup and
Concealment Gain; 3) Defender sniper placement and Concealment
gain. The Attacker sets up his sniper in his first RPh.

Email Protocol
PBEM is no different that live VASL (or FTF, for that matter) in that
there is certain etiquette that enhances communication between the
players. Not only do they speed up play; they also minimize the chance
of hard feelings later on. Here are just some of the customs that I have
encountered in my PBEM gaming:

• Decide on special rules ahead of time. IFT vs. IIFT, BI, Interroga-

tion, etc. Remember, as opposed to most FTF games, you are of-
ten playing opponents that you have never met before. Be forth-
coming about your preferences, and do not have hard feelings if
your opponent does not want to play with your pet optional rule.

• State up front your expected pace of the game (“I average 1 log file
per day” or “3-4 mailings per week”). Once the game starts it can
become very uncomfortable if one opponent is constantly anxious
for a log file because you told him you could send three logs per
day! Go easy on your opponent regarding pace. Sure you should
expect him to meet the pace that you agreed to before play, but
these games can go on for months. Life will get in the way from
time to time. If he’s slammed at work for a week, cut him some
slack. On the other hand, if you find that time has gotten crunched,
it is your obligation to let your opponent know about it.

• Decide upon a log file naming convention early. The one I have
presented in the example is the one that I like, but there are others.
As long as both players agree than you can keep track of the game
much more easily. I recommend as well that you create a defined
folder for each PBEM scenario, with subfolders for each player turn
(e.g. in Gavin Take, “A1”, “G1”, “A2”, etc. folders in it. “A1” would
contain all the log files from the American’s Turn 1, etc.). This will
facilitate finding the latest log file when you want to open it.

• Once play starts, communicate as explicitly as possible. Always
declare AM, CX, armored assault, etc. before moving the unit. Also,
it is very important to type in the MF/MP after every expenditure.
This way the DEFENDER knows that, when he reads the MF/MP,
he can fire on the unit. Otherwise, he doesn’t know if the move was
intentional or not (sometimes a slip of the mouse will accidentally
move the wrong unit).

• Use abbreviations as much as possible. Many are defined ASL
acronyms, but many are improvised for PBEM. For instance “TTB”
means “top to bottom”, i.e. I’m rolling for a bunch of units starting
from the top down. “AM,” means “assault move” and “NAM,” means
“non-assault move.”

• Respect the rules of Right of Inspection; you are not allowed to
inspect stacks before play commences, and after that you can only
inspect stacks to which you have LOS.

• If rolls are lost due to truncating a log file, then they must be re-
rolled! Ex: The ATTACKER has two units: a squad and a tank. He
instructs the DEFENDER to stop reading the log file if the squad
breaks. He moves the squad, then the tank, which Bounding Fires
and scores a kill on an enemy tank. The DEFENDER, while step-
ping through this log file, shoots at and breaks the squad. As a re-
sult, the DEFENDER stops reading the log file and bounces it back
to the ATTACKER. At this point the Bounding Fire shot never hap-
pened. If the ATTACKER still wants to fire the tank, he has to roll
again in the subsequent MPh log file.

• Point out any anomalies you see in the scenario. Examples include
concealed stacks with an unconcealed unit or SW in the middle, or
an odd stacking of counters such that a SW appears unpossessed,
or a unit appears to have another unit’s SW. VASL confusion re-
garding which player “owns” which counters can sometimes be to
blame.

• Be a good sportsman. Don’t complain about the VASL dicebot as if
it is not random. Trust me, we’ve been over this a million times –
it’s random!!!

• If the worst happens and your opponent needs to bow out of a
game due to life constraints, except his decision gracefully. I mean,
c’mon, it’s a game for crying out loud. Likewise, if you need to bow
out don’t string your opponent along because you feel guilty. Be a
man and fess up early and get on with life. He’ll understand, trust
me.

Conclusion
If the above looks daunting remember that when you are actually play-
ing the scenario, the funny mechanics become second nature. Often
you end up really getting into the scenario. This is the best part of
PBEM – I find I typically become more engrossed in my email games
than I do my FTF games! Because you have more time to think about
the scenario, your strategies tend to coalesce more. Plus you have
plenty of time to look up those funky rules sections, so you can play
scenarios that you normally wouldn’t play FTF.

I highly recommend playing by email on VASL if you haven’t tried it yet.
If anybody needs help installing VASL, or getting a PBEM game going,
drop me a note at matt.romey@terumomedical.com. Till then, roll low.
For your units, that is, not for you opponent’s!

For Matt’s great example of a VASL Board and a series of

log files, just turn the page! -ed.

Words That Echo…
"They told us we had to hold and by God,
 we held."

Major Willie Jones, USMC, Betio, Tarawa, D+2.

R
om

ey

Sample VASL Board By Matt Romey

PAGE 6 HIT THE BEACH! VOLUME 6, NUMBER 3

“PBEM – RPh-MPh1.log”
<Jerry> - Hey Ivan,
<Jerry> - How was your weekend. I'm still recov-
ering - ugh.
<Jerry> - Ok, it's the start of my turn. RPh, WC:
 *** DR = 3,6 *** <Jerry>
<Jerry> - NE.
<Jerry> - I have no other RPh activities.
<Jerry> - PFPh:
<Jerry> - U6 vs. R5. 16+1
 *** DR = 4,3 *** <Jerry>
<Jerry> - 1MC.
<Jerry> - 447 takes 1MC:
 *** DR = 6,3 *** <Jerry>
<Jerry> - Fail. Broken/DM
<Jerry> - That's it for Prep. Movement.
<Jerry> - (Please stop and send the log back to
me if you pin or break anyone, or if I move into
residual firepower)
<Jerry> - First: dash to R6
 * R8: 2-4-7 moves R7 *
<Jerry> - 1
 * R7: 2-4-7 moves R6 *
<Jerry> - 3
<Jerry> - Next: dash to R6
 * T6: 4-6-7 moves S7 *
<Jerry> - 1
 * S7: 4-6-7 moves R6 *
<Jerry> - 3
<Jerry> - next
<Jerry> - dash to R6
 * S8: 4-6-7 moves S7 *
<Jerry> - 1
 * S7: 4-6-7 moves R6 *
<Jerry> - 3
<Jerry> - Ok, let's see what happens.
<Jerry> - Jerry

“PBEM – DFF2.log”
<Ivan> - Jerry,
<Ivan> - Your last unit just entered Q8. I'll FPF
from Q7.
<Ivan> - 4-2
 *** DR = 2,6 *** <Ivan>
<Ivan> - NMC and broken for me.
<Ivan> - NMC on your 467.
 *** DR = 3,5 *** <Ivan>
<Ivan> - Fail. Broken/DM.
<Ivan> - I have no more Defensive Fire.
<Ivan> - Ivan.

“PBEM – AFPh-CCPh.log”
<Jerry> - Ivan, here is my AFPh:
<Jerry> - 467,247 in R6 vs. S5. 3+2.
 *** DR = 4,3 *** <Jerry>
<Jerry> - NE.
<Jerry> - RtPh. Me first.
 * Q8: DM,broken 4-6-7 moves R8 *
<Jerry> - 2
<Jerry> - Yours are next. I'll let you do them in
your RPh, as wherever your guys go will not
effect my Advances.
<Jerry> - Ok, APh.
 * R6: 4-6-7,2-4-7 moves Q6 *
<Jerry> - That's it. CCPh.
<Jerry> - Ambush roll in Q6. I'm +0, you are –2
for Concealment. Me then you:
 *** dr = 1 *** <Jerry>
 *** dr = 6 *** <Jerry>
<Jerry> - I Ambush you!!!
<Jerry> - Ok, revealing your unit, it's a 447. I'll
go 3:2 vs him, –1 DRM.
 *** DR = 6,4 *** <Jerry>
<Jerry> - Nope. Now you. 1:2, +1.
 *** DR = 2,5 *** <Jerry>
<Jerry> - NE. Melee.
<Jerry> - No ? gain for me. Your turn. I have no
activities in your RPh.
<Jerry> - Jerry.

Ivan interrupts

Sample Log Files

Note:
Ivan is Russian and his logs are in red.
Jerry is German and his logs are in blue.

“PBEM – DFF1.log”
<Ivan> - Jerry,
< Ivan > - Your 247 just dashed into R7.
< Ivan > - I'll fire from Q7. 4-2
 *** DR = 4,3 *** < Ivan >
< Ivan > - 1MC
 *** DR = 1,3 *** < Ivan >
< Ivan > - Pass. 2 rfp.
< Ivan > - ok, continuing the logfile...
* R7: 2-4-7 moves R6 *
<Jerry> - 3
<Jerry> - Next: dash to R6
 * T6: 4-6-7 moves S7 *
< Jerry > - 1
 * S7: 4-6-7 moves R6 *
<Ivan> - I'll fire at S7 from S5. 2-2
 *** DR = 2,4 *** <Ivan>
<Ivan> - 1MC
<Ivan> - 467 takes 1MC
 *** DR = 1,2 *** <Ivan>
<Ivan> - Pass. Dang. Continuing…
* R7: 2 FP splits into S7 *
<Jerry> - 3
<Jerry> - next
<Jerry> - dash to R6
 * S8: 4-6-7 moves S7 *
<Ivan> - Ok, you just entered rfp, so I'll kick this
back to you.
<Ivan> - Ivan

“PBEM – MPh2.log”
<Jerry> - Ivan, nice shooting…. NOT!
<Jerry> - Ok, I'll move my last unit in S8. He never
entered the resid in S7, so I’ll move him starting
from S8 now.
* S8: 4-6-7 moves R7/R8 *
< Jerry> - 1
 * R7/R8: 4-6-7 moves Q8 *
< Jerry> - 2
< Jerry> - That's it. Over to you for DFPh.
< Jerry> - Jerry.

Ivan interrupts

ASL Challenge! A Word Find By Rob Stai

There are 38 ASL words in the grid. Can you find them all then unscramble
the unused letters for the 39th word? Answers on Page 13.

R E T S I N A C I R E M A I B
M O L O T O V T E C K C O H S
D E R O M R A S N S Q O A J E
C K O G M L I A U U M T A S E
I O U M I D V R I Y T P E D C
T M T A U D O R R A A N E O N
A S N A A H E E C N I D W U K
N D L P P D L K E H N E R I R
A P E S A L E S C U R R H U E
F A O F I R E P O W E R S B S
W H I T E I T W Z V P S I R R
P O R E H N F I O L I R N O E
N A M R E G D T S A N C N K B
C O N C E A L E N A S P I E I
B R I T I S H Y R T N A F N I

(President’s Corner, Continued from page 1)

sions. The fighting is very close, high FP,
high TEM and it gets intense. Another
aspect of the game that all the players
agree as being very cool, is the block con-
trol mechanic. It forces the attacker to set
clear tactical goals and employ sound tac-
tics to achieve them. Of course just killing
the other side is always a sound tactic.
The ammo and water shortage that the
British suffer really adds to the feeling of
desperation. For those of you that still
doubt, saying that nothing could equal the
shear carnage of Red Barricades, take a
look at our last dates CVP totals: 134
points of German casualties to 63 British
casualties. After all that carnage neither
side could decide which side was the bet-
ter off. So the next time you prepare to
embark on the commitment of a campaign
game, you might give this one a try.

I’ll see you in August!

When the United States entered World War II, it was woefully unprepared
for the rapid expansion of its Armed Forces. We have all learned about
how the might of American industry was transformed for war. Ford made
Shermans, Goodyear made Corsairs and even IBM and Rockolla
(jukeboxes) made M1 Carbines. This feat of industrial might turned the
tables on the Axis powers by overwhelming them with the quantities of
material produced. Remember the quote by a German tanker regarding
the Sherman tank: “Our panzers were worth 9 of the American panzers,
but they always had 10.”

This monumental achievement did not happen overnight. The begin-
ning of 1942 saw the rapid expansion of all branches of the US armed
forces, including the USMC. The Marines have always been a very small
organization, and yes, actually a part of the US Navy. The Marine Corps
ground forces numbered less than a division in 1941 but would grow to 6
divisions by VJ Day. This growth, coupled with the delays in production
while industry switched over to war production, meant that weapons were
in short supply for the Marines in 1942.

The Johnson Rifle

The US Army had adopted the M1 rifle for service in 1936. The Ma-
rine Corps participated in the trials for the M1 rifle and also adopted it for
service in late 1941. The US military has a definite hierarchy, and the
Marines are the unwanted stepchildren. This, unfortunately, translated
into virtually 100% of the early M1 production being earmarked for the
Army, so the Marines began to look elsewhere for weapons to arm their
new formations. In their search for available weapons, the Marine Corps
took a second look at some weapons that had been submitted for trials to
the Government but were not adopted.

The Marines in 1942 were desperate for a semi-auto rifle with which to
arm their units. One rifle that had competed against the M1 was a rifle
designed by a Marine Corps Reserve Lieutenant named Melvin Johnson.
Lt. Johnson had been assigned by the Marine Corps to the Springfield
Armory as an observer during the development of the Garand rifle and its
competitor the Pedersen rifle, and asked to evaluate both. Johnson re-
ported that both rifles had inherent design flaws that would prevent them
from being efficiently massed produced (guess he was wrong about the
Garand!). In 1935 he began to design a semi-automatic rifle of his own,
and after much fine tuning, submitted his design for evaluation by the
government in 1940. The Army dubbed it to be “not materially superior to
the M1” and the Marine Corps placed it second behind the M1 but ahead

of the design submitted by Winchester. The American entry into World
War II caused the Marine Corps to once again look at the Johnson rifle.

The Johnson rifle shared similarities with the M1. It fired a .30 caliber
round, was capable of semi-automatic fire and was roughly the same
weight and length. But that is where the similarities end. One of the de-
sign flaws of the M1 was that it used an internal stripper clip of 8 rounds
that could only be reloaded when the last round had been fired and the
stripper was ejected. (I’ve read accounts of German soldiers waiting
behind cover until they heard the familiar “pling” of an M1 stripper clip
being ejected.) The Johnson rifle utilized an internal 10 round rotary
magazine (giving it a pot-bellied look) that could be loaded from a closed
bolt position either from 5 round clips or individually. The rotary design
meant that the magazine could be “topped off” at any time. It also util-
ized recoil operation rather than the gas piston system found in the M1,
which had the unusual feature of having the barrel of the rifle move back
and forth with each shot. The Johnson rifle had excellent accuracy due
to having eight locking lugs on the bolt and a straight-line stock. Lastly,
the barrel could be quickly removed via a lever at the fore end of the
stock. This feature in particular caught the interest of the newly forming
ParaMarines and Raider units because the removable barrel allowed it to
be stowed in a small canvas bag when jumping.

Luckily for the Marine Corps, Johnson had made 70,000 rifles for the
Dutch government, but only a few had been delivered to the Dutch East
Indies before the Japanese onslaught forced the remainder to sit in a
warehouse in Rhode Island. Here the Marines had a semi-auto rifle that
they could get their hands on. They purchased the rifles and began to
issue them to Marines of the 1st Parachute Battalion and 4th Raider Bat-
talion. The ParaMarines used the Johnson rifle during the Solomon Is-
lands campaign, and the Raiders used them during the New Georgia
operation. Eventually, enough M1s began to roll off the production line
that the Marines were able to equip all of their units with M1s and the
Johnsons (as well as ’03 Springfields and ’17 Enfields) were removed
from service.

(Continued on page 8)

PAGE 7 HIT THE BEACH! VOLUME 6, NUMBER 3

Mo ment s i n Hi storMo ment s i n Hi storMo ment s i n Hi storMo ment s i n Hi stor y: y: y: y:
Unknown Weapons of the U.S.M.C.
By Scott Thompson

1. No. The DEFENDER must be non-concealed. (C2.2401)

2. No. No. A Gun using IFE cannot lay a Fire Lane or make a Snap Shot. (C2.29)

3. Mortars, AA Guns and Guns capable of using AA fire. (C2.6)

4. Infantry Target Type. (C3.31)

5. None. This effect is factored into their Basic TK# and Range modifiers. (C3.7)

6. 40mm. (C3.8)
7. The Case E DRM is doubled if the firer is in a woods/building/rubble hex (unless in Bypass).

(C5.5)
8. Acquisition DRM are not applicable to a Deliberate Immobilization attempt. However, Acquisition

can be gained while attempting such a shot in case the firer subsequently fires on the target
normally. (C5.7)

9. A target cannot be acquired (or Acquisition maintained) by firing SMOKE. However, an existing
Acquisition DRM can be used normally to attempt to place SMOKE in the hex. (C6.56)

10. Yes. However, acquisition is gained only if the shot causes the loss of that concealment. (C6.57)

Ordnance Quiz Answers!

Jo
hn

so
n

R
ifl

e

PAGE 8 HIT THE BEACH! VOLUME 6, NUMBER 3

(“Unknown Weapons” Continued from page 7)

The Johnson LMG
At the same time he was developing his rifle, Melvin Johnson also

developed a light machine gun version, though it was classified as an
automatic rifle due to its detachable 20 round magazines. The John-
son LMG used many of the same features and parts as the rifle, such
as the same short-recoil operation and the same receivers. This LMG
also fired the standard .30-06 M2 cartridges as the Johnson and M1
rifles. The LMG was capable of both semi-automatic (from the closed
bolt) and automatic (from the open bolt) fire, and the cyclic rate of fire
could be adjusted from 300 to 900 rounds per minute. The LMG meas-
ured 42” long with a 22” barrel and utilized a straight-line recoil to re-
duce muzzle rise that necessitated a high front sight, and the rear sight
was capable of fine adjustments which could be folded down when not
in use. The LMG also featured a folding bipod and sling swivels.

The Johnson light machine gun had several design features that
were superior to the BAR. The Johnson LMG, like the rifle, featured a
quick-change barrel, which allowed extra barrels to be carried, enabling
the gunner to greatly increase sustained fire over that of the BAR. The
Johnson LMG weighed only 12.3 pounds empty versus the 19 pound
BAR. The 20-round magazine fed from the left side of the LMG, and
like the rifle, could be topped off without removing the magazine by
inserting individual rounds through the ejection port on the right side.
One of the biggest advantages was that Johnson designed the feed
lips that guide each round into the chamber to be a part of the receiver
itself, rather than part of the magazine. This meant that the feed lips
were constructed of solid steel and not subject to deformation and sub-
sequent misfeeding problems that other detachable magazine weap-
ons were.

In early 1942 the Marine Corps was facing the same problem pro-
curing BARs that they had obtaining M1’s. This lack of availability
forced the Marines to look elsewhere for an automatic rifle/LMG. They
evaluated the Johnson LMG and found it to have a number of good
features, so they authorized it to be used as a supplement to the BAR
(but not replacing it). Again, the removable barrel made the weapon
ideally suited to airborne use, and the Marine Corps issued them to
ParaMarine and Raider units. It has also been reported that the First
Special Service Force (“Devil’s Brigade”) and OSS units operating in
Europe, and rumored to have been used by some Army Ranger units.
I read a report that stated that the “Devil’s Brigade” obtained 147 John-
son LMGs from a Marine Raider unit in trade for some of the new R5
explosive compound.

As BARs became more readily available to the Marine Corps the
Johnson LMGs were removed from service. Generally, they were well
regarded by the units that used them, but the lack of standard accou-
trements made their use in combat less than favorable. For instance,
because there was no ammunition carriers produced for the Johnson
LMG, gunners were forced to try to use BAR ammo carriers. The BAR
magazine was a straight 20-round magazine, while the Johnson used a
curved 20-round magazine, which did not fit very well into the ammo
carrier.

The Reising SMG
Another interesting weapon used early in the war by the Marines

was the Model 50 Reising submachine gun. (A folding stock version,

the Model 55, was also used.) It was developed by Eugene G. Reis-
ing, who had worked with John Browning’s design team on the
M1911 .45 pistol and several other firearm manufacturers. At the be-
ginning of WWII, Reising realized that there would be an increased
demand for submachine guns. His submachine gun was designed to
fire, unlike all other submachine guns at the time, from the closed bolt
position. This made his submachine gun inherently more accurate, but
was at risk of quicker overheating.

As in the two previous examples, the Marines had adopted the
M1928A1 Thompson (no relation unfortunately) as its standard subma-
chine gun, but were unable to procure them in sufficient numbers.
Once again, the Marines looked elsewhere to fulfill their needs and,
after evaluating it, found that it could be used as a supplement until
such a time that Thompsons could be procured.

The Reising fired a standard .45 pistol cartridge at a rate of approxi-
mately 450 rounds per minute, only slightly slower than the military
version of the Thompson. It had one major advantage in that it had an
unloaded weight of a mere 6.75 pounds as compared to the 11-pound
Thompson. The Model 50 Reising measured 35.75” long (Model 55
was 31.25” unfolded and 22.25” folded), and featured a compensator
on the end of the barrel (deleted on the Model 55) and cooling fins on
the barrel near the receiver. Magazines came in 20-round and 12-
round capacities, but the 20-round appears to have been the more
common one.

The Model 50 was issued to various units in early 1942, and the
Model 55 was issued to ParaMarines. When the 1st Marine Division
landed on Guadalcanal in August of that year, Reisings were found in
just about all of the units in the division. It was at that time, under the
rigors of combat conditions, that mechanical reliability problems began
to appear. It seems that as long as the weapons were kept clean and
oiled they functioned fine, but under the grime and neglect of combat
they began to fail the Marines. This lead to their earning a reputation
as a piece of junk. It has even been reported that Lt. Col. Merritt Ed-
son ordered a large number of Reisings to be thrown in the Lunga
River rather than be issued to his troops. I have also read reports of
Marines throwing their Reisings away because they viewed them so
negatively. When Army troops began to arrive on Guadalcanal, Ma-
rines being Marines, they began to “borrow” Thompsons from the Army
supply depots and troops to replace their Reisings.

Again, as supplies of the Thompson submachine gun became avail-
able, the remaining Reisings were withdrawn from service. They did
not serve very long and their combat record was very dismal. Aside
from the lighter weight of the Reising, it would seem that it was a failure
as a submachine gun.

I hope that you enjoyed this
tour of some of the little known
weapons that served the
United States Marine Corps in
World War II. While this arti-
cle may not be of much value
to ASL at first glance, I hope
that it may be of some use to
the scenario designers out
there.

Semper Fi!

Jo
hn

so
n

LM
G

R
ei

si
ng

 S
M

G

Lt. Melvin Johnson

Robert’s final installment of “Spice” presents
rules variations for Ordnance and Vehicles.
Robert promised he’d keep the Spice list to 30
suggestions...of course, I hadn’t counted on
true ASL rules numbering in 27-30! -ed.

27. Artillery Crews. Any (temporary) crew of
an ART Gun may not fire in the Direct roll until
such crew passes a NTC. All Artillery crews
were trained to fire in the Indirect roll [EXC:
USMC ART crews were trained to fire in the
Direct roll and as such are exempt from this
NTC.]. Attempting the NTC is not a Conceal-
ment Loss activity and SAN is NA. Failure of
the NTC does not prevent the crew from at-
tempting other functions.

28. Vehicular Road Facing. Why is it, vehi-
cles travel down the road at about a 30 degree
facing? Vehicles should travel “facing” the
road. As for any TH attempts against the vehi-
cle, yes, the side facing will garner more TH
but that’s life. Also, allow a change in VCA
from a hexspine to a hexside, in which both
hexspines are within the Front VCA, as 0 MP
per new hex entered.

29. TH Process and Location.
29.1. Multiple Hits. If a weapon qualifies for
possible multiple hits, any TH roll of 7 be-
comes Multiple Hits (replaces doubles). The
cdr (red if you use my 3 die system) deter-
mines whether it is a turret (cdr 1-2) or lower
hull (cdr 3-6) hit. {Thanks Dave R.}
29.2. Track Hits. A TH DR of doubles is a
track hit [EXC: TH DR of 2 or 12.]. Use weak-
est AF (minimum AF of 0). HE receives a -1

bonus to the Track TK #. A Track TK DR <=
the Track AF and the AFV is unable to turn in
that direction. If the Track TK DR <= half of
the Track AF, AFV is Immobilized. Now, you
can repeat history and have a PF blow off the
tracks of a Crocodile just like the HOB sce-
nario “Tank has to go!” {Thanks Dave R.}
29.3. Weapon Hits. A TH DR of the maxi-
mum # needed to hit results in a weapon being
hit (MA, SA, MG, FT, flail, bridging, sD, sM,
sN, sP) [EXC: A TH # of <= 2 requires an addi-
tional dr of 6.]. The cdr (red if you use my 3
die system) determines whether it is a turret
(cdr 1-2) or lower hull (cdr 3-6) hit. Random
selection picks the weapon(s) involved even if
already disabled. Use weakest AF (minimum
AF of 0). HE would receive a -1 bonus to the
Weapon TK#. A Weapon TK DR <= the
Weapons AF and the weapon is malfunc-
tioned. If the Weapon TK DR <= half of the
Weapon AF, the weapon is disabled. An AFV
MA disabled this way and the crew may accept
Recall. Now you can repeat history and have
a Sherman fire an AP round and blow off the
main gun of a Panther just like the TOT sce-

nario “Shooting Fools!”
29.4. Auto Miss. Any TH DR of 12 is always a
miss.
29.5. Possible Breakdown. Any time a TH DR
of the *current* B# is thrown [EXC: Those with
either a circled B# or marked with Low Ammo,
MG], make a subsequent dr. On a dr of 1,
Missed; dr of 2-3, marked with a “No Fire”
counter; dr of 4, out of that type of Ammo; dr of
5-6, weapon is malfunctioned.
29.6. Repair attempts. Any weapon that is
malfunctioned, an attempt must be made to
repair the weapon. I would also allow the crew
to attempt a repair during a fire phase with an
“all or nothing” approach. The weapon is fixed
with a repair dr <= the normal repair number.
Fail this repair attempt and the weapon is dis-
abled. Now, are you going to charge the “ugly”
after he could pull out another repair attempt?
{Thanks MLR}
29.7. AFV FPF IF. I would allow an AFV to
continue to fire its MA after an IF shot. If an
AFV is not allowed IF, this would still apply. For
each such shot taken, lower the B# and X# by
one. Either if the crew fails its MC and/or dis-
able the MA, the crew bails out under Recall. A
TH DR of 12 would destroy the AFV and elimi-
nate the crew. I would restrict the FPF IF shot
so as not to be able to fire at a target further
away than the last FPF IF shot unless the previ-
ous target was destroyed. {Thanks MLR}
29.8. Deliberate Immobilization. As it is now,
it is too difficult and subsequently hardly ever
used. If you read the Chapter H Russian Vehi-
cle Notes on the KV-1 M39, you are left with the
impression that German tank commanders were
successful in immobilizing these giants. My

thought is, this is done while outmaneuvering
this giant. In reality, sure; in the game, never. If
you change the DI penalty for a stationary target
to +3 through the front target VCA or +2 through
the side/rear target VCA, more attempts would
be made. (Humm, just like in the real war.) Add
to this a +1 for the use of a HE round for every
50mm of the HE round (FRU) and you have HE
rounds now being used to immobilize tanks!
{Thanks MLR}
29.9. Critical Hit Locations. A TH DR of 2
(that would normally be a CH) requires a subse-
quent dr. On a dr of 1, the Critical Hit is re-
solved against the Aerial AF; 2, a weapon is
destroyed; 3, turret; dr of 4-5, lower hull; dr of 6,
track. Use weakest AF {minimum AF of 0} for
the tracks. If HD, a dr of 4-6 is a miss.
29.10. Armor Leader CH. Any AL with a -1
modifier will CH an AFV with a TH DR of <= 3 at
a range of 1-6. Any AL with a -2 modifier will
CH an AFV with a TH DR of <= 4 [EXC: dou-
bles.] at a range of 1-6. Tanks crews were
trained in aiming and hitting certain parts of an
enemy tank. You want to showcase a historical
tank commander, now you can.

PAGE 9 HIT THE BEACH! VOLUME 6, NUMBER 3

29.11. Movement Modifiers.
29.11a. Speed TH Chart. No matter how fast
or slow a vehicle is going, the TH modifier is
always +2. Which is easier to hit? A French
tank that expends all of its 5 MP in one loca-
tion or a Jeep with 37 MP that only used a ½
MP to enter a location via a paved road? Have
the TH modification be based on a simple per-
centage of how much MP were spent in a loca-
tion. I would start at +5 if a vehicle spent <=
20% of its printed MP in a location. The TH
modifier would decrease by 1 for every addi-
tional 20% (FRU) of its printed MP it uses in a
location. Unarmored vehicles would receive
the TH modifier as a DRM on the IFT FP col-
umn.
 So, the French tank that expends all 5 MP
in a location qualifies for a +1 TH modifier; the
jeep would qualify for a +5 TH modifier. Now,
James Caan should be able to drive the jeep
through the enemy, get his wounded Captain
to the doctor at the field hospital, and then
have a 10 second courts-martial. For those of
you that want to try this, below is a “Speed TH
Chart” that would replace the normal TH of +2.
{Thanks MLR}
29.11b. Limited LOS. Finally, I would mark a
vehicle that ended its movement in Motion with
a Limited LOS counter. This would get rid of
the “Time Freeze” that happens to vehicles.
This limited LOS would only apply to an enemy
unit firing in the PFPh that would have been
subject to the Limited LOS modifier had the
enemy fired during the previous MPh or DFPh.
The counter is removed at the beginning of the
next friendly movement.

30. TK Variables.
30.1. TK DR of 11. Any TK DR of 11 would
result in a “lowering” of the effects by one. If
the result should be a Burning Wreck, it be-
comes a Wreck. If a Wreck, it becomes a
Shock (turret) or Immobilization (lower hull). If
a Shock / Immobilization, it becomes a P.
Shock. If P. Shock, it becomes No Effect.
This just allows a possible survival if a ht or
some other lightly armored vehicle is hit with a
PF.
30.2. Slow Burn. Any vehicle that is turned
into a Burning Wreck with exactly the number
to do so, is considered a Slow Burning Wreck.
A vehicle with a red CS number, becomes a
Slow Burning Wreck with a TK DR equal to or
1 greater than half the final TK number. The
vehicle becomes a Burning Wreck but CS/cs is
still allowed. I’ve read too many stories of
guys getting out of burning wrecks.
30.3. Shock / UK. Modify the back of the UK
counter as follows:
1-3: ok; 4: rs survival; 5: rs elim; 6 Elim (“rs”
means random selection for tank, crew, PRC.)

(Continued on page 10)

The Pastor’s Corner: “Spicing Up the Game, Part III” by Robert Hammond

MP 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37
+5 1 2 2 2 2 2 3 3 3 3 3 4 4 4 4 4 5 5 5 5 5 6 6 6 6 6 7 7 7 7 7 8 8
+4 2 3 3 4 4 4 5 5 6 6 6 7 7 8 8 8 9 9 10 10 10 11 11 12 12 12 13 13 14 14 14 15 15
+3 3 4 5 5 6 6 7 8 8 9 9 10 11 11 12 12 13 14 14 15 15 16 17 17 18 18 19 20 20 21 21 22 23
+2 4 5 6 7 8 8 9 10 11 12 12 13 14 15 16 16 17 18 19 20 20 21 22 23 24 24 25 26 27 28 28 29 30

Sp
ee

d
TH

 C
ha

rt

PAGE 10 HIT THE BEACH! VOLUME 6, NUMBER 3

(“Spicing Up The Game, Part III” Continued from page 9)

30.4. Exploding Tanks. Any AFV with a turret, whether the turret is movable or not, suffers an explosion if the Final TK DR is <= ¼ of the TK
number or has become a burning wreck and there was a 1 on the cdr. If there is an explosion, the turret is knocked off in the current Location on a
lower hull hit or knocked off into an ADJACENT Location on a turret hit. Make a dr to see which ADJACENT Location the turret lands in.
After determining which Location the turret lands in, all units in that Location are attacked with a subsequent DR on the IFT equal to the Area FP of
the MA (SAN is NA). If the color dr of this “turret” attack is a 1, a flame is created if the Location contains burnable terrain. Just remember, when
Tiger Ace Wittman was killed, his Tiger tank’s turret was blown off!
30.5. Drivers and Lower Hull Hits. I would change a TK attempt verses a lower hull that results in an immobilization to a NMC (modified Shock)
of the driver. Fail this MC and the vehicle can not move. If in motion, you make a random facing dr to determine the possible new VCA and the
vehicle then moves in that direction using the rest of its MP for that move or until it runs into some terrain. The vehicle stops at the conclusion of
this movement. If the vehicle drives off a cliff, the vehicle is destroyed and removed from play. If the MC results in a casualty MC, the “driver” is
temporarily disabled and the vehicle stays in hex and pivots clockwise until all remaining MP are used at which point it stops. The vehicle can
move again next MPh. While the vehicle is moving, it must make a bog check for every new hex that the vehicle enters or hexspine that the vehicle
changes.
30.6. Compartmentalized Damages. Any TK that is 1 < the final TK # does not wreck the vehicle. Instead, it causes just part of the vehicle to be
damaged.
 If a Lower Hull hit, it results in random selection of the following: 1) Can not move in one direction (Left, Right, Forward, Backwards); 2) Speed is
half (FRD); 3) Black MP become Red MP; 4) Suffer from Fuel Shortage or if under Fuel Shortage you run out of gas; 4) No road rate; 5) Immobiliza-
tion; 6) Random selection of hull weapons destroyed. If the result is NA, re-roll.
 If a Turret or Upper Hull hit, it results in random selection of the following: 1) Turret can not turn in one direction; 2) Turret can not fire at a differ-
ent level target (Higher, Lower); 3) Turret can only turn one hexspine per player turn and is treated as a NT for the turn; 4) Gyro destroyed; 5) T
type turret becomes ST or ST type turret becomes NT; 6) Can not fire a random weapon while BU; 7) +1 to all attacks and no fire at ranges >= 13
hexes; 8) Random selection of turret weapons destroyed; 9) AL is wounded; roll wound dr. If failed, vehicle is under Recall. If the result is NA, re-
roll. By using this, you can have a Sherman limp along as in the scenario “Lash Out.” {Thanks KJ}
30.7. HEAT TH Table. (See inserts below.) The game always allows a HEAT round to strike with full power. In reality, this almost never happens.
The reason I know this, I’m a former Marine Combat Engineer and I dealt with these silly SCW. The HEAT round is dependent on how well it
“faces” on to the target or how flat it smashes up against the target. Even then, the “Monroe Effect” (this is what gives a HEAT round its tremen-
dous armor punch or drilling effect) may not work as well as intended. The charge may only partially explode, the charge may not be fully flat
against the surface of the target, the weapon might be damaged on impact right before the Monroe Effect can fully take effect, etc.
 The gents at KE came up with a fantastic and realistic table for determining the variable Basic TK number of a HEAT round, whether fired from
Ordnance or a LATW (BAZ, PF, etc.) with a subsequent dr. If you have access to it, it should be used. If you don’t have it, you will have to wait
until a Korean module comes out. I do not feel I have the liberty to publish these charts.
 However, I would have a sliding scale. Here are a few of the more common HEAT rounds. Make a subsequent dr, non-leader modified, to de-
termine the Basic TK #. A CH would double the Basic TK number with no subsequent dr.

30.8. AFV Crew Suppression. How come we read about tanks crews being driven from their tanks with HE
rounds? Can’t do it in the game! Try this. When a HE round, whether direct or indirect, hits an AFV but doesn’t
destroy / Immobilize the AFV or Shock the crew, use the same TK number on the IFT and have the AFV crew take a
MC using their ML with any AL bonus. The AFV crew receives a +2 modifier on the IFT DR for being BU in a AFV
against Indirect Fire. Fail the HE MC and the crew is Pinned and mark the vehicle with a Pin counter. If Pinned and
fail the MC, they become Broken and mark the vehicle with a DM counter. If Broken and they fail the MC, they im-
mediately Bail-Out in good order. A Pin or DM counter is removed at the end of the current player turn and has no
other effect on the AFV crew. Now, you have a chance to drive out an AFV crew with HE rounds, just like you read
in the war books.
 [EX: A 50* MTR fires on a tank and hits. The IFT DR on the 2 FP column is a 4. This results in no effect against
the tank and doesn’t Shock the crew. However, on the IFT, this is a 1MC but, because of the +2 for being BU in an
AFV, this becomes a PTC so the crew does not have to take any MC. The same mortar fires again and scores a
Critical Hit and the IFT DR is a 5 which results in no effect against the tank and doesn’t Shock the crew. This time,
the IFT DR of 5 becomes a 7 which results in a 1MC. The AFV crew fail the 1MC and are Pinned. A 50mm Gun
direct fires with HE against the same AFV. The HE round doesn’t effect the tank and doesn’t Shock the crew. How-
ever, the TK DR was a 7. As this is Direct Fire, the +2 for being BU in an AFV is NOT in effect so this results in a
NMC on the IFT. The AFV crew fail the NMC and now become Broken.]

Well, that’s all for now. I’ve thrown thirty DYO rules at you over the past three newsletters and I hope you have fun
with them. Now, what did I do with my charts on AFV MA Gun elevations?

Robert “got
DYO?” Hammond

Subsequent
dr

BAZ 43 BAZ 44
BAZ 45

PIAT PSK PF 105

<=1 13 16 15 26 31 15
2 11 14 14 23 28 13
3 10 13 12 20 24 11
4 8 11 11 18 21 9
5 7 10 9 15 18 8
6 6 8 7 13 15 7

The Subsequent dr is modified by:

 -1 for (inherent) SW firing in hex,
 -1 for firing at a stopped / bog / mired /

immobilized AFV
 -1 for any ½” Target Acquisition
+1 for Inexperienced
+1 for any supplemental armor
+1 for Mist / Fog / Rain / Falling Snow

Bruce is our featured scenario designer this newslet-
ter and he has a pair of winners here! I asked if he
would give us the inside scoop on these two to help
lure a few more of you into a playtest or two! –ed.

HTB! 10: Rotes Rathaus
I originally got the idea for “Rotes Rathaus” over five
years ago, while doing research for a Berlin HASL
idea I was putzing around with. It was during this time
that I met Eddie Zeman and found that he was al-
ready underway with HOB’s Berlin HASL, “Berlin:
Red Vengeance.” Eddie invited me to contribute a
couple of scenario designs for inclusion in B:RV. I
submitted two scenarios, one of which actually made
it into the module, though with some significant (but
needed) changes, as “Polish Prize.” The other sce-
nario was the initial version of Rotes Rathaus. This
early version of the scenario was not quite ready for
prime time, however.
 One of the images from the original action that
sparked my imagination was the fact that the Russian
assault teams had to breach the walls of the Town
Hall with demolition charges from the cover of an
adjacent building. At that time there was no city board
available which had the correct arrangement of build-
ings to set up this possibility. Even using overlays
was not completely satisfactory. In addition to this
problem, it was not possible for me to determine the
exact make-up of the German force. Did they have
any ordnance supporting the defense? AFVs? None
of my sources were that specific, though the composi-
tion of the Russian force was easier to approximate.
Consequently, the scenario was still lacking the right
feel, and Eddie decided not to use it.
 Then came two events that would inspire a new
approach to depicting the action. The first was the
release of board 45. Building Y4 looked to be a good
candidate for the “Rathaus,” because of its size and
also because it had an adjacent building; offering the
possibility for a “historical” approach to assaulting the
structure. The second was the release of HOB’s MIB
packs, which included a scenario named “Tough
Luck.” This is a nifty little scenario that features a
semi-DYO approach. This is just the kind of design
approach that works well in a situation where the
designer may not know the exact make-up of the

PAGE 11 HIT THE BEACH! VOLUME 6, NUMBER 3

forces involved, but does have enough information to
deduce what could have been there. This design ap-
proach kills two birds with one stone. It removes the
“historical monkey” from the back of the designer and
also provides the players with the ability to tailor their
forces to their own particular game strategies.
 Having established which board was to be used and
which building was to represent the “Rathaus,” the
next steps were determining the “scenario-given”
forces and constructing the Reinforcement Group (RG)
tables for both sides. The Russian RG Table was fairly
easy to construct, as one of my sources included a
good account of the action by Marshall Zhukov. In
Berlin, the Russians used small assault groups, usually
composed of twenty to thirty men; supported by one
tank or SP gun. Often, these groups were augmented
with flame-throwers and/or demo charges. I designed
the Russian “Assault Group” RGs along these lines,
providing different combinations of various AFVs, FTs,
and DCs. In addition, some low cost “sundry” units
were added to the RG table for the expenditure of any
left over Purchase Points.
 Despite having lots of cool toys in his arsenal, the
Russian player has to choose his RGs wisely. The
German player may “pull a Tiger out of his hat,” in
which case, the Russian player might like to have one
or more IS-2ms in his OOB. But IS-2ms are expensive,
allowing only three AFVs to be purchased. If the Ger-
man doesn’t purchase the Tiger RG, then that fourth
AFV might be missed.
 Coming up with the German RG Table was a little
more challenging than that for the Russians. In con-
structing the table, I wanted to put the German player
in the position of having to make some tough choices…
there were no “easy choices” for the German com-
manders in Berlin. I designed the tables to make it
fairly impossible for the German player to build a
“comfortable” force. The German player does, how-
ever, have some interesting options. The aforemen-
tioned Tiger RG could be a spoiler if the Russian player
neglects to buy any heavy armor. But this option is
expensive, so the Tiger RG is by no means a given.
Also, the Fortification RG, with its Wire and Roadblock,
can also come in handy. Wire, in particular, can be
useful to channel the Russian infantry or slow down a
Human Wave attack.

 SSRs reflect the defen-
sibility of the Rathaus (all
Ground Level locations
are Fortified) and the
desperate state of the
defenders (Fanatic if in
the Rathaus), as well as
German ammunition, PF,
and fuel shortages.
 Overall, I’m happy with
the way this scenario has
evolved. Both players
have some good options
and, despite the desper-
ate situation for the de-
fenders, this will not nec-
essarily be a walk in the
park for the Russians.
The Russian player has a
strong force, but he’ll
have to use all of his
assets to their best poten-
tial in order to drive the
fanatic SS out of the
Rathaus. I hope you will
take the opportunity to
give it a try. If so, don’t
forget to send an AAR!

HTB! 10 and 11 Scenario Design Notes By Bruce Kirkaldy

OUCH!
Rob Stai and Paul Simonsen squared off over The
Liberators and managed to generate a rather respect-
able OUCH! -ed.

My attack started out nicely. By turn three, I already
took the first bridge and was about to clean up the
level 2 building on board 22. Unfortunately, I could not
for the life of my Russians (literally) eliminate 1 Ger-
man squad and a heroic 9-2 leader. They survived a
32 +5, and 3 28 +3 shots as well as numerous shots
from 76L and 122L. In return, they eliminated 5 Rus-
sian squads, immobilized a sherman, and wounded/
broke my OBA observer and put out of commission
my 120mm OBA!

-Paul Simonsen

HTB! 11: Breakout from Borisov
An “official” ASL update of the classic Squad Leader
scenario, “Breakout From Borisov” has yet to be re-
leased by MMP. I find this curious, because the sce-
nario has tremendous appeal. To the Barbarossa
aficionado (isn’t that just about all of us?), this sce-
nario has it all…hordes of Russian infantry, cavalry, tin
cans and “super tanks” go toe to toe with a 1941 Ger-
man combined arms spearhead; complete with As-
sault Engineers, OBA, and Stukas. It’s a gigantic
meeting engagement, where much of the action takes
place in the venerable old Board 3 village.
 I based this unofficial update on the original Squad
Leader scenario, with very few changes. One of the
changes I did make was inspired by an earlier update
that was available on the internet several years ago. I
originally started out to improve this internet version,
but couldn’t locate the original designer (or re-
designer). The earlier version had some significant
problems, so the only thing that I borrowed from that
version was the SSR allowing the German mortar half-
tracks to be directed by radio. I liked this rule and it
does add an extra dimension to the game.
 Russian advantages can be summed up in one
word: Numbers! 54 squads, including six cavalry
squads, and 11 AFVs will give the Russian player
plenty to intimidate his German opponent with. But the
Russian force is brittle. With an ELR of 2, there may
soon be a lot of disrupted Russian Conscripts on the
map. Also, many of the Russian tanks have an Armor
Factor of 2 or less, meaning they won’t stand up well
in a sustained gun duel with most of the German tanks
types. The BT tanks, in particular, are fast, with a good
gun, but vulnerable to even MG fire. Then there are
the “super tanks,” the T-34, KV-I, and KV-II. Not much
need be said about these behemoths…they’re danger-
ous to German armor and infantry alike!
 The German force is smaller than the Russian’s, but
has some unique properties which the German player
will have to use to his best advantage in order to over-
come the Russian numerical superiority. The German
force is very mobile, which will help him to establish
himself in the village before the bulk of the Russian
infantry can arrive. Half of the 24 German squads are
elite, with lots of support weapons and excellent lead-
ership. He also has a fair share of tanks, some armed
with 50mm MA. These are easily capable of dealing
with the bulk of the Russian armor, but the T-34 and
KVs will be another story. The German player should
remember his Panzer IIIs’ special ammo capability
when facing these monsters. The German spearhead
is also accompanied by a nice compliment of AT guns,
including a 50L, which could be crucial for dealing with
the Russian heavies. 100mm+ OBA and Stukas also
help make up for Russian numbers.
 Overall, the feel is very similar to the original Squad
Leader version with one major exception… possibility
of the Human Wave from Hell! This tends to be bal-
anced out by multiple defensive fire possibilities, ROF
and even FPF capability, especially with the high ratio
of high morale elite units in the German OOB. With
victory being determined by board control, the strategy
for both sides will concentrate on position. The board 3
village, in particular, will tend to be the key to victory.
At 10 turns, “Breakout From Borisov” can become a
“way of life”, but it is truly a rewarding and memorable
ASL experience.

Bruce “got Armor?” Kirkaldy

Here are the rules for our Challenge Cup:

1. All club tournament games count [EXC: If
the TD states otherwise BEFORE the sce-
nario is played.].

2. All other play between members count
unless both agreed against beforehand.

3. No limit on the total amount of games per
calendar month.

4. You can play the same opponent only
twice during the same calendar month
[EXC: Tournament games.].

5. A minimum of 9 different opponents must
be played.

6. A minimum of 11 games must be played
with 1 of the games in a tournament for-
mat.*

7. Team play is ineligible.
8. Any questions or disagreements with

standings, contact the Challenge Cup
meister, preferably in writing.

9. There will be two categories, each with its
own winner, to the Challenge Cup:
"Gonzo"** and "Finesse."***

10. The Challenge Cup period lasts from the
beginning of WCM IV (Feb. 2, 2001) up to,
but not including, WCM V.

* Enforced ONLY if two or more club spon-
sored/organized tournaments are ran during
the Challenge Cup period.

** The "Gonzo" winner is determined by scor-
ing the most points - five for each win, one for
each loss, three each for a draw.

*** The "Finesse" winner is determined by how
hard a record is to achieve using the following
formula:

W! * L!
-------------——-
[(W/2+L/2)!]^2

W=Win L=Loss

The Gonzo and Finesse Winners each get
the following awards….
• Free membership in the club for one year.
• Free attendance to one One-Day Tourney.
• Half-off their WCM tournament registration.

If the same person wins BOTH awards then
that person will be awarded….
• Free membership in the club for one year.
• Free attendance to one One-Day Tourney.
• Half-off their WCM tournament registration.
• Free T-shirt for the WCM tournament.

If you have any questions about the Cup,
please contact the Cupmeister, Matt Romey at:

ChallengeCup@socalasl.com

NOTE
Only Active Members are Listed in the

Standings to the Right. Highlighted Mem-
bers have qualified already.

PAGE 12 HIT THE BEACH! VOLUME 6, NUMBER 3

SoCal ASL ClubSoCal ASL ClubSoCal ASL ClubSoCal ASL Club
Challenge Cup Standings

July 24, 2001

Player Name Wins Losses Draws Gonzo
Pts

Gonzo
Rank

Finesse
Pts

Finesse
Rank

Matthew Cicero 10 3 0 53 1 6.15 2
Robert Feinstein 9 1 1 49 2 25.81 1
Bruce Kirkaldy 9 2 0 47 NA 8.58 NA
Ron Mosher 8 4 0 44 NA 1.86 NA
Bryan Earll 7 5 0 40 3 1.16 3
Herman Frettlohr 7 1 0 36 NA 9.01 NA
Sheldon Ryland II 6 3 0 33 NA 1.56 NA
Scott Faulk 5 7 0 32 NA -1.17 NA
Brandon Liesemeyer 5 5 0 30 NA 1 NA
Rich Mosher 4 10 0 30 4 -3.42 4
Dan Plachta 5 1 1 29 NA 3.46 NA
Cloyde Angell 5 2 0 27 NA 1.75 NA
Charles Hammond 4 5 0 25 NA -1.06 NA
Fred Timm 4 4 0 24 NA 1 NA
Rob Stai 4 4 0 24 NA 1 NA
Bob Smith 4 3 0 23 NA 1.06 NA
Paul Simonsen 4 3 0 23 NA 1.06 NA
Chas Argent 3 4 0 19 NA -1.07 NA
Scott Thompson 3 4 0 19 NA -1.07 NA
Steve Svare 2 8 0 18 NA -5.5 NA
Mike Sengottaiyan 3 2 0 17 NA 1.08 NA
Matt Romey 3 1 0 16 NA 1.58 NA
David Nicholas 2 5 0 15 NA -1.76 NA
Francis Hardiman 3 0 0 15 NA 3.68 NA
Dave Reinking 2 4 0 14 NA -1.33 NA
Gene Reimenschneider 2 4 0 14 NA -1.33 NA
David Rosner 2 3 0 13 NA -1.09 NA
Eric Morton 2 3 0 13 NA -1.09 NA
Eric Johnson 2 2 0 12 NA 1 NA
Jim Aikens 2 2 0 12 NA 1 NA
Kevin Ryan 2 1 0 11 NA 1.21 NA
Steve Treatman 1 3 0 8 NA -1.59 NA
John Knowles 1 2 0 7 NA -1.22 NA
Rob St. Clair 1 2 0 7 NA -1.22 NA
Ronald Fajarit 1 2 0 7 NA -1.22 NA
Chris Castellana 1 1 0 6 NA 1.17 NA
Roger Petronzio 0 6 0 6 NA -20.85 NA
Don Petros 0 2 0 2 NA -2.26 NA
Stance Nixon 0 2 0 2 NA -2.26 NA
David Sessions 0 1 0 1 NA -1.74 NA
Mario Golfgorin 0 1 0 1 NA -1.74 NA
Bernie Howell 0 0 0 0 NA 1 NA
Brian Abela 0 0 0 0 NA 1 NA
Dave Coleman 0 0 0 0 NA 1 NA
Ed Zeman 0 0 0 0 NA 1 NA
Eric Walters 0 0 0 0 NA 1 NA
Nadir El-Farra 0 0 0 0 NA 1 NA
Steve Dethlefsen 0 0 0 0 NA 1 NA

PAGE 13 HIT THE BEACH! VOLUME 6, NUMBER 3

Southern California ASL Club

President Brandon Liesemeyer
 President@socalasl.com

Tournament James Aikens
Director WCM@socalasl.com

Webmeister Paul Simonsen
 Webmaster@socalasl.com

Challenge Matt Romey
Cupmeister ChallengeCup@socalasl.com

Newsletter Matthew Cicero
Editor Editor@socalasl.com

Contributors
Jim Aikens, Matt Cicero, Robert Hammond,
Bruce Kirkaldy, Brandon Liesemeyer, Ron
Mosher, Matt Romey, Paul Simonsen, Rob
Stai, Scott Thompson

Credits

Charlton, James, ed., The Military Quotation
Book, St. Martin's Press, New York, 1990.

Blumenson, Martin, The Duel For France,
1944: The Men and Battles That Changed
the Fate of Europe, Da Capo Press, 1963.

Special thanks to Rodney Kinney for the use
of VASL map and counter images.

ASL and all its components are copyrighted
and trademarked by MMP/Hasbro.

Did you Know? Did you Know? Did you Know? Did you Know? By Matthew Cicero

Ever considered how effective a Snap Shot (A8.15) can be in dense
terrain? Granted, no FFNAM or FFMO DRM apply, the shot leaves no
resid and it is resolved as Area Fire...but it can often put an unexpected
hurt on enemy units shifting position.
 For example, you have three 467s covering a Russian squad in a
factory. The Russian moves one hex, out of LOS behind an Interior
Wall. Your 467s have no shot, right? Well...how about a Snap Shot?
You just might zap him with a 6+2 (12+2 if you are PB!) if you can see
the entire hexside he crosses! Now imagine what a bigger Fire Group
might pull off! Snap Shots can freeze up an opponent’s MPh with some
unexpectedly good shots.

Upcoming Events…

18 Aug: Hill 621 Summer Tourney
20 Oct: Hit The Beach! Volume 6, Number 4
10 Nov: North-South Melee: Fall Challenge

(“Roll Call” Continued from page 3)

SoCal, when we always had new scenarios at every tourney.

HTB!: OK, name your Best and Worst experience.
RM: My best gaming experience was when I finally beat my nemesis Doug Creutz using weak
American Infantry versus his weak Italian Infantry in Retribution ASL55, I seem to recall. I'd
never won against Doug before and this was a great down to the wire scenario. On the flip
side my worst experiences are those against "unwelcome" opponents…only the famous (to
the old guys in the Club) PO comes to mind now.

HTB!: What would you like to try next?
RM: My next ASL projects are completing my eASLRBv2, and playing AoO (if it ever comes
out). Otherwise I'll keep playing against my son a couple of times or more per month and go-
ing to the Tourneys (if the Wife lets me).

HTB!: Top things you’d recommend to a newbie.
RM: For the Newbies amongst us, I have three golden rules:

1. Understand that there is NO rulebook for ASL. The ASLRB is mis-named…it is really the
ASL Encyclopedia. You don't read an Encyclopedia cover to cover do you? Until the powers
that be come out with a real rule-book, take the ASLRB for what it is, not for what it's called.

2. Now scan (not read for recall) the ASRB Chapters A and B several times (use the step-by-
step article in the Classic from the MMP site for areas to scan), use chapter K…setting up and
playing through all examples.

3. Finally find a grognard near you and play
and play and…well you get the picture. Then
come to the SoCal cons…all of them! I’d like to
see some new meat…errr new faces.

HTB!: Any final comments?
RM: Gentlemen remember…it is a game, but it
is also The Game...roll low (except against me
of course). Can I go now teacher? :)

HTB!: Thanks Ron!

“sorry no pics available due to my
 religion :)”

That’s ok, Ron...I managed to find something for you! -ed.

Word Find Answer: Did You Find Them All?

AAMG, ACQUIRED, ADVANCE, AMERICAN, APCR, APDS, ARMORED, ARTILLERY, ATTACKER, BERSERK, BRITISH, BROKEN, CANISTER, CHINESE, CONCEAL, COWER, DEFENDER,
FANATIC, FINNISH, FIREPOWER, GERMAN, HERO, IIFT, INFANTRY, ITALIAN, JAPANESE, MOLOTOV, OVERRUN, PARTISAN, PHOSPHORUS, RESIDUAL, ROUT, RUSSIAN, SHOCK,
SMOKE, SNIPER, WHITE, WOUNDED

So what’s the 39th word? Check out Paragraph 5, Word 7 in “What’s Inside!”

